

NEVER A ME-TOO COMPANY At TorcUP, our constant pursuit of Being Different maintains the strong link between the company of today and our founding year of 1996. With a steely determination to push the limits, TorcUP has created an industrial torque tool line which excels when others strive to just exist. TorcUP made its name as a pioneer of unique and creative features and benefits that went Against the Grain...but isn't that what being different is all about? Every TorcUP product design starts with a Clean Sheet. We have a laser-like focus on the best engineering practices and a dynamic ideology that tests every possibility. Safety is At The Heart of our product design. Users always want lighter and faster, but this can never be at the expense of safety and durability. We test to destruction - so you never have to. TorcUP is always looking Forward With A Focus on the Bigger Picture. **Every Customer is Our Bigger Picture!**

ULTRA SERIES SQUARE DRIVE HYDRAULIC WRENCHES

APTOR SERVICE

SERIES LOW PROFILE HYDRAULIC WRENCHES

INDUSTRIAL IMPACT SOCKETS

RAPTOR SERIES HI-SPEED PNEUMATIC WRENCHES

SERIES HYDRAULIC PUMPS

EP/AP

www.torcup.com

Square Drive Hydraulic Torque Wrench

- **01. Patented Mono-Body Housing** A TorcUP exclusive!
- 02. Balanced Drive Rod
 Wide load-free piston movement
- 03. Multi-Tooth Drive Segment Ensures up to 27 degree torque stroke
- **04. Anti-Back Lash Mechanism**Provides hands free operation
- **05. Laser Engraved Torque Chart**No more searching for charts
- 06. Multi-Tooth Ratchet
 Strong Vascomax teeth provide strength,
 accuracy and 27 degree torque stroke
- **07. One Piece Drive Plate**One piece Vascomax drive plate provides longer life and increased durability
- **08. Push-Through Drive**Simply push to switch from loosen to tighten

- 09. Single Seal Piston
 Assures extended maintenance free operation
- **10. Direct Housing Reaction**Allows use of tool without reaction arm
- 11. Steel Reaction Boot
 Field replaceable feature protects
 reaction arm
- 12. Long Length Reaction Arm
 Allows for reaction on all applications
- 13. Reaction Arm Release Button
 Protected within reaction arm housing
- 14. 360° x 360° Swivel
 Allows hose to be cleared on all applications
- 15. No Drip Quick Connect Couplers
 Assures easy and safe operation
- 16. Steel Alloy Piston
 Robust composition allows for longer operation cycle

TU ULTRA Series Accessories

TECHNICAL DATA	TU-2	TU-3	TU-5	TU-7	TU-II	TU-20	TU-27	TU-60
SQUARE DRIVE	3/4"	1"	1 1/2"	1 1/2"	1 1/2"	2 1/2"	2 1/2"	2 1/2"
MIN TORQUE (ft/lbs)	127	330	550	740	1100	1940	2720	5800
MAX TORQUE (ft/lbs)	1270	3330	5500	7400	11010	20625	27200	58000
MIN TORQUE (nm)	172	447	745	1003	1491	2630	3687	7862
MAX TORQUE (nm)	1722	4514	7457	10031	14925	27964	36872	78625
OUTPUT ACCURACY	+/-3%	+/-3%	+/-3%	+/-3%	+/-3%	+/-3%	+/-3%	+/-3%
REPEATABILITY	100%	100%	100%	100%	100%	100%	100%	100%
DUTY CYCLE	100%	100%	100%	100%	100%	100%	100%	100%

DIMENSIONAL DATA	TU-2	TU-3	TU-5	TU-7	TU-II	TU-20	TU-27	TU-60
TOOL WEIGHT (lb)	3.9	9	17	19	29	61	70	130
TOOL WEIGHT (kg)	1.7	4.1	7.7	8.6	13.1	27.6	31.7	59.8
HEIGHT (in)	4.20	5.33	6.40	7.17	7.80	9.22	10.19	11.50
HEIGHT (mm)	106.7	135.3	162.6	182.1	198.1	234.3	258.8	292.1
LENGTH 1 (in)	4.82	6.4	7.91	8.84	9.79	9.44	12.32	15.38
LENGTH 1 (mm)	122.4	162.5	200.9	224.5	248.6	239.7	312.9	390.7
LENGTH 2 (in)	6.34	8.43	10.66	11.58	12.79	16.09	16.33	20.40
LENGTH 2 (mm)	161.0	214.1	270.7	294.1	324.8	408.9	414.8	518.2
RADIUS (in)	0.98	1.31	1.57	1.77	2.03	2.31	2.46	3.10
RADIUS (mm)	24.9	33.2	39.8	44.9	51.5	58.7	62.5	78.7
WIDTH 1 (in)	2.00	2.63	3.12	3.61	3.95	4.87	5.26	6.58
WIDTH 1 (mm)	50.8	66.8	79.2	91.7	100.3	123.6	133.6	167.1
WIDTH 2 (in)	2.79	3.68	4.64	5.06	5.43	7.15	7.57	8.89
WIDTH 2 (mm)	70.9	93.5	117.8	128.5	137.9	181.7	192.3	225.8
WIDTH 3 (in)	4.42	5.81	7.00	7.98	8.72	10.88	11.63	14.29
WIDTH 3 (mm)	112.3	147.6	177.8	202.7	221.5	276.4	295.4	363.0

Low Profile Hydraulic Torque Wrench

Fit both the cylinder and link in confined

02. Engagement Rod

Automatically engages link on the first

03. Never-Lock Drive Pawl

Ensures tool will NEVER lock on

04. Multi-Tooth Ratchet

Allows for 27 degree torque stroke accuracy

05. One Piece Drive Plate

Robust alloy provides for small nose radius

06. Link Pin

One pin for link to cylinder engagement, no tools required

07. In-Line Reaction Pad
Assures torsion free reaction every time

08. Steel Alignment Pin
Assures equal load displacement between side plates

09. Completely Flat Design

Cylinder and link width are equal for tight

10. 360° x 360° Swivel

Allows hose to be cleared on all applications

11. Proprietary Piston Seal
Patented technology provides years of maintenance free use

12. Slider

Prevents wear of piston and drive plate and reduces cost of repairs

TX Series Accessories

TECHNICAL DATA	TX-I	TX-2	TX-4	TX-8	TX-16	TX-32	TX-45
MIN TORQUE (ft/lbs)	45	192	395	830	1560	3220	4850
MAX TORQUE (ft/lbs)	560	1928	3950	8630	16600	35650	47380
MIN TORQUE (nm)	61	260	535	1125	2115	4365	6575
MAX TORQUE (nm)	759	2614	5355	11699	22503	48327	64239
OUTPUT ACCURACY	+/-3%	+/-3%	+/-3%	+/-3%	+/-3%	+/-3%	+/-3%
REPEATABILITY	100%	100%	100%	100%	100%	100%	100%
DUTY CYCLE	100%	100%	100%	100%	100%	100%	100%
CYLINDER WEIGHT (lb)	1.00	3.50	6.00	11.70	16.00	26.00	29.00
CYLINDER WEIGHT (kg)	0.45	1.58	2.70	5.00	7.30	11.50	13.00
LINK WEIGHT FROM (lb)	1.00	2.40	5.40	11.90	21.00	29.00	29.00
LINK WEIGHT TO (lb)	1.00	3.50	7.60	14.50	28.00	39.50	39.50
LINK WEIGHT FROM (kg)	0.45	1.00	2.40	5.50	9.50	13.00	13.00
LINK WEIGHT TO (kg)	0.45	1.50	3.40	6.50	13.00	17.90	17.90

DIMENSIONAL DATA	TX-I	TX-2	TX-4	TX-8	TX-16	TX-32	TX-45
LENGTH (in)	4.37	6.45	7.87	10.18	12.93	15.80	16.75
LENGTH (mm)	111.0	163.8	199.9	258.6	328.4	401.3	425.5
WIDTH (in)	0.78	1.25	1.63	2.05	2.50	3.24	4.88
WIDTH(mm)	19.8	31.8	41.4	52.1	63.5	82.3	124.0
RADIUS (in)	0.23	0.36	0.46	0.54	0.65	.93	.93
RADIUS (mm)	5.8	9.1	11.7	13.7	16.5	23.6	23.6
HEIGHT (in)	3.25	4.00	5.60	7.00	7.58	9.50	10.28
HEIGHT (mm)	82.6	101.6	142.2	177.8	192.5	241.3	261.1

TX Series Low Profile Hex Link Part Numbers

TX-1 LINK	HEX SIZE	METRIC	TX-4 LINK
PART#	IMPERIAL	METRIC	PART#
TX-1RL008	1/2"		TX-4RL106
TX-1RL13M	0.440#	13mm	TX-4RL36M TX-4RL107
TX-1RL009 TX-1RL14M	9/16"	14mm	TX-4RL107
TX-1RL010	5/8"	2411111	TX-4RL109
TX-1RL15M		15mm	TX-4RL110 TX-4RL111
TX-1RL17M TX-1RL011	11/16"	17mm	TX-4RL111
TX-1RL011 TX-1RL012M19	3/4"	19mm	TX-4RL113
TX-1RL013	13/16"		TX-4RL114
TX-1RL21M TX-1RL014M22	7/8"	21mm 22mm	TX-4RL115M49 TX-4RL50M
TX-1RL014W22	15/16"	2211111	TX-4RL200
TX-1RL24M		24mm	TX-4RL201
TX-1RL100 TX-1RL101M27	1" 1-1/16"	27mm	TX-4RL202 TX-4RL203M55
TX-1RL101M27	1-1/10	27111111	TX-4RL204
TX-1RL103M30	1-3/16"	30mm	TX-4RL205
TX-1RL104 TX-1RL32M	1-1/4"	32mm	TX-4RL206M60 TX-4RL207
TX-1RL32W TX-1RL105	1-5/16"	3211111	TX-4RL208
TX-1RL106M35	1-3/8"	35mm	TX-4RL209M65
TX-1RL36M	4.7.400	36mm	TX-4RL210 TX-4RL211
TX-1RL107 TX-1RL108M38	1-7/16" 1-1/2"	38mm	TX-4RL211 TX-4RL212M70
TX-1RL108W38	1-1/2 1-9/16"	Joilill	TX-4RL213
TX-1RL110M41	1-5/8"	41mm	TX-4RL214
TX-1RL111	1-11/16"	40	TX-4RL215M75 TX-4RL300
TX-1RL112 TX-1RL113M46	1-3/4" 1-13/16"	46mm	TX-4RL300
TX-1RL113M-40	1-7/8"		TX-4RL302M80
TX-1RL115M49	1-15/16"	49mm	
TX-1RL50M	2"	50mm	§
TX-1RL200			TX-8 LINK
X-2 LINK	HEX SIZE		PART#
PART#	IMPERIAL	METRIC	TX-8RL114 TX-8RL115M49
X-2RL012M19	3/4"	19mm	TX-8RL50M
X-2RL013 X-2RL014M22	13/16"	22mm	TX-8RL200
X-2RL014W22 X-2RL015	7/8" 15/16"	2211111	TX-8RL201 TX-8RL202
X-2RL24M		24mm	TX-8RL203M55
X-2RL100	1"	07	TX-8RL204
X-2RL101M27 X-2RL102	1-1/16" 1-1/8"	27mm	TX-8RL205 TX-8RL206M60
X-2RL103M30	1-3/16"	30mm	TX-8RL200M00
X-2RL32M		32mm	TX-8RL208
X-2RL104 X-2RL105	1-1/4" 1-5/16"		TX-8RL209M65
X-2RL105 X-2RL106M35	1-3/10	35mm	TX-8RL210 TX-8RL211
X-2RL36M	, -	36mm	TX-8RL212M70
X-2RL107	1-7/16"		
		00	TX-8RL213
X-2R108M38	1-1/2"	38mm	TX-8RL214
X-2R108M38 X-2R109	1-1/2" 1-9/16"	38mm 41mm	TX-8RL214 TX-8RL215M75
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111	1-1/2" 1-9/16" 1-5/8" 1-11/16"		TX-8RL214
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL111	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4"	41mm	TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL302M80
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL112 X-2RL113M46	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16"		TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL303
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL112 X-2RL113M46 X-2RL114	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8"	41mm	TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL303 TX-8RL304
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16"	41mm 46mm	TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL303 TX-8RL304 TX-8RL305 TX-8RL85M
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16"	41mm 46mm 49mm	TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL303 TX-8RL304 TX-8RL305 TX-8RL85M TX-8RL306
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL150M X-2RL200 X-2RL200	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16"	41mm 46mm 49mm	TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL303 TX-8RL304 TX-8RL305 TX-8RL85M TX-8RL306 TX-8RL307
X-2R108M38 X-2R109 X-2R1110M41 X-2RL111 X-2RL112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200 X-2RL201 X-2RL201 X-2RL202	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16"	41mm 46mm 49mm	TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL303 TX-8RL304 TX-8RL305 TX-8RL85M TX-8RL306
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200 X-2RL201 X-2RL201 X-2RL202 X-2RL202 X-2RL204	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4"	41mm 46mm 49mm 50mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL304 TX-8RL305 TX-8RL305 TX-8RL306 TX-8RL307 TX-8RL307 TX-8RL308 TX-8RL308 TX-8RL308
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200 X-2RL201 X-2RL201 X-2RL202 X-2RL203M55 X-2RL204 X-2RL204	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16"	41mm 46mm 49mm 50mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL303 TX-8RL305 TX-8RL306 TX-8RL306 TX-8RL307 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL309 TX-8RL310
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL111 X-2RL114 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200 X-2RL201 X-2RL201 X-2RL202 X-2RL203M55 X-2RL204 X-2RL204 X-2RL205 X-2RL206M60	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-3/8"	41mm 46mm 49mm 50mm	TX-8RL214 TX-8RL215M75 TX-8RL300 TX-8RL301 TX-8RL303 TX-8RL303 TX-8RL305 TX-8RL305 TX-8RL306 TX-8RL306 TX-8RL307 TX-8RL307 TX-8RL309 TX-8RL310 TX-8RL311
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200 X-2RL200 X-2RL202 X-2RL202 X-2RL204 X-2RL206M60 X-2RL207 X-2RL207 X-2RL207 X-2RL207	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-3/8" 2-7/16" 2-1/2"	41mm 46mm 49mm 50mm 55mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL303 TX-8RL305 TX-8RL306 TX-8RL306 TX-8RL307 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL309 TX-8RL310
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200 X-2RL200 X-2RL202 X-2RL202 X-2RL204 X-2RL206M60 X-2RL207 X-2RL207 X-2RL207 X-2RL207	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-3/8" 2-7/16"	41mm 46mm 49mm 50mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL305 TX-8RL305 TX-8RL85M TX-8RL306 TX-8RL307 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL310 TX-8RL311 TX-8RL311 TX-8RL3131 TX-8RL314
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL200 X-2RL201 X-2RL201 X-2RL202 X-2RL202 X-2RL204 X-2RL205 X-2RL205 X-2RL207 X-2RL207 X-2RL207 X-2RL208 X-2RL208 X-2RL208 X-2RL208 X-2RL209M65	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-3/8" 2-7/16" 2-1/2"	41mm 46mm 49mm 50mm 55mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL305 TX-8RL305 TX-8RL305 TX-8RL306 TX-8RL307 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL311 TX-8RL311 TX-8RL311 TX-8RL314 TX-8RL315M100
X-2R108M38 X-2R109 X-2RL110M41 X-2RL1111 X-2RL1112 X-2RL113M46 X-2RL115M49 X-2RL200 X-2RL201 X-2RL201 X-2RL201 X-2RL202 X-2RL204 X-2RL205 X-2RL205 X-2RL206M60 X-2RL207 X-2RL207 X-2RL208 X-2RL208 X-2RL208 X-2RL209M65 X-4 LINK	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-3/8" 2-7/16" 2-1/2" 2-9/16"	41mm 46mm 49mm 50mm 55mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL305 TX-8RL305 TX-8RL85M TX-8RL306 TX-8RL307 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL310 TX-8RL311 TX-8RL311 TX-8RL3131 TX-8RL314
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL200 X-2RL201 X-2RL201 X-2RL202 X-2RL204 X-2RL205 X-2RL206 X-2RL206 X-2RL207 X-2RL208 X-2RL208 X-2RL208 X-2RL208 X-2RL208 X-2RL209M65 X-4 LINK	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-1/2" 2-9/16" HEX SIZE IMPERIAL 1"	41mm 46mm 49mm 50mm 55mm 60mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL305 TX-8RL305 TX-8RL85M TX-8RL306 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL309 TX-8RL310 TX-8RL311 TX-8RL311 TX-8RL312M95 TX-8RL313 TX-8RL314 TX-8RL315M100 TX-8RL314 TX-8RL315M100 TX-8RL400 TX-8RL400 TX-8RL401 TX-8RL401 TX-8RL402M106
X-2R108M38 X-2R109 X-2RL110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL50M X-2RL200 X-2RL201 X-2RL202 X-2RL201 X-2RL205 X-2RL205 X-2RL206M60 X-2RL207 X-2RL208 X-2RL208 X-2RL208 X-2RL208 X-2RL208 X-2RL208 X-2RL209M65 IX-4 LINK PART # IX-4RL100 IX-4RL101M27	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-1/2" 2-9/16" HEX SIZE IMPERIAL 1" 1-1/16"	41mm 46mm 49mm 50mm 55mm 60mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL302M80 TX-8RL305 TX-8RL305 TX-8RL305 TX-8RL85M TX-8RL306 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL310 TX-8RL311 TX-8RL311 TX-8RL311 TX-8RL3131 TX-8RL314 TX-8RL314 TX-8RL314 TX-8RL314 TX-8RL315M100 TX-8RL400 TX-8RL401 TX-8RL401 TX-8RL401 TX-8RL401 TX-8RL401
TX-2R108M38 TX-2R109 TX-2R1109 TX-2R1110M41 TX-2R1111 TX-2R1112 TX-2R1112 TX-2R1113M46 TX-2R1114 TX-2R1115M49 TX-2R1200 TX-2R1201 TX-2R1201 TX-2R1202 TX-2R1203M55 TX-2R1205 TX-2R1205 TX-2R1205 TX-2R1206 TX-2R1207 TX-2R1208 TX-2R1209M65 TX-4 LINK PART # TX-4R1100 TX-4R1101M27 TX-4R1101	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-1/2" 2-9/16" HEX SIZE IMPERIAL 1" 1-1/16" 1-1/8"	41mm 46mm 49mm 50mm 55mm 60mm 65mm METRIC 27mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL305 TX-8RL305 TX-8RL85M TX-8RL306 TX-8RL307 TX-8RL309 TX-8RL309 TX-8RL309 TX-8RL310 TX-8RL311 TX-8RL311 TX-8RL312M95 TX-8RL313 TX-8RL314 TX-8RL315M100 TX-8RL314 TX-8RL315M100 TX-8RL400 TX-8RL400 TX-8RL401 TX-8RL401 TX-8RL402M106
X-2R108M38 X-2R109 X-2R1109 X-2R1110M41 X-2RL111 X-2RL1112 X-2RL113M46 X-2RL114 X-2RL115M49 X-2RL200 X-2RL200 X-2RL201 X-2RL202 X-2RL203M55 X-2RL204 X-2RL205 X-2RL206M60 X-2RL207 X-2RL208 X-2RL209M65 IX-4 LINK PART # IX-4RL100 IX-4RL101M27 IX-4RL102 IX-4RL102 IX-4RL103M30	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-7/16" 2-1/2" 2-9/16" HEX SIZE IMPERIAL 1" 1-1/16" 1-1/8" 1-3/16"	41mm 46mm 49mm 50mm 55mm 60mm 65mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL304 TX-8RL305 TX-8RL305 TX-8RL306 TX-8RL307 TX-8RL308 TX-8RL309 TX-8RL309 TX-8RL311 TX-8RL311 TX-8RL311 TX-8RL312M95 TX-8RL314 TX-8RL314 TX-8RL314 TX-8RL314 TX-8RL314 TX-8RL401 TX-8RL400 TX-8RL401 TX-8RL402 TX-8RL403 TX-8RL404 TX-8RL405 TX-8RL405 TX-8RL405 TX-8RL110M
IX-2R.107 IX-2R.108M38 IX-2R.109 IX-2R.110M41 IX-2R.1112 IX-2R.1112 IX-2R.1113M46 IX-2R.1114 IX-2R.1115M49 IX-2R.1200 IX-2R.1201 IX-2R.1201 IX-2R.1202 IX-2R.1202 IX-2R.1203M55 IX-2R.1204 IX-2R.1205 IX-2R.1206M60 IX-2R.1207 IX-2R.1208 IX-2R.1208 IX-2R.1209M65 IX-4.101M27 IX-4R.1100 IX-4R.1101M27 IX-4R.1102 IX-4R.1103M30 IX-4R.1104 IX-4R.132M IX-4R.132M IX-4R.132M IX-4R.1105	1-1/2" 1-9/16" 1-5/8" 1-11/16" 1-3/4" 1-13/16" 1-7/8" 1-15/16" 2" 2-1/16" 2-1/8" 2-3/16" 2-1/4" 2-5/16" 2-1/2" 2-9/16" HEX SIZE IMPERIAL 1" 1-1/16" 1-1/8"	41mm 46mm 49mm 50mm 55mm 60mm 65mm METRIC 27mm	TX-8RL214 TX-8RL300 TX-8RL301 TX-8RL301 TX-8RL303 TX-8RL305 TX-8RL305 TX-8RL305 TX-8RL306 TX-8RL307 TX-8RL308 TX-8RL309 TX-8RL309 TX-8RL311 TX-8RL311 TX-8RL311 TX-8RL311 TX-8RL314 TX-8RL314 TX-8RL315M100 TX-8RL301 TX-8RL311

LIOIII	c_{\Box}	ex .	۲
TX-4 LINK	HEX SIZE		
PART#	IMPERIAL	METRIC	
TX-4RL106 TX-4RL36M	1-3/8"	36mm	
TX-4RL107	1-7/16"	John	
TX-4RL108M38	1-1/2"	38mm	
TX-4RL109 TX-4RL110	1-9/16" 1-5/8"	41mm	
TX-4RL111	1-11/16"	4111111	
TX-4RL112	1-3/4"		
TX-4RL113 TX-4RL114	1-13/16" 1-7/8"	46mm	
TX-4RL115M49	1-15/16"	49mm	
TX-4RL50M	0"	50mm	
TX-4RL200 TX-4RL201	2" 2-1/16"		8
TX-4RL202	2-1/8"		
TX-4RL203M55	2-3/16"	55mm	
TX-4RL204 TX-4RL205	2-1/4" 2-5/16"		
TX-4RL206M60	2-3/8"	60mm	
TX-4RL207	2-7/16"		
TX-4RL208 TX-4RL209M65	2-1/2" 2-9/16"	65mm	
TX-4RL210	2-5/8"		ō
TX-4RL211	2-11/16"	70mm	
TX-4RL212M70 TX-4RL213	2-3/4" 2-13/16"	/ UIIIII	
TX-4RL214	2-7/8"		8
TX-4RL215M75	2-15/16" 3"	75mm	
TX-4RL300 TX-4RL301	3-1/16"		
TX-4RL302M80	3-1/8"	80mm	8
TX-8 LINK	HEX SIZE		
PART#	IMPERIAL	METRIC	ō
TX-8RL114	1-7/8"		
TX-8RL115M49	1-15/16"	49mm	E
TX-8RL50M TX-8RL200	2"	50mm	
TX-8RL200	2 2-1/16"		
TX-8RL202	2-1/8"		
TX-8RL203M55 TX-8RL204	2-3/16"	55mm	
TX-8RL205	2-1/4" 2-5/16"		
TX-8RL206M60	2-3/8"	60mm	
TX-8RL207 TX-8RL208	2-7/16" 2-1/2"		
TX-8RL209M65	2-9/16"	65mm	
TX-8RL210	2-5/8"		
TX-8RL211 TX-8RL212M70	2-11/16" 2-3/4"	70mm	
TX-8RL213	2-13/16"	7011111	
TX-8RL214	2-7/8"		
TX-8RL215M75 TX-8RL300	2-15/16" 3"	75mm	
TX-8RL301	3-1/16"		
TX-8RL302M80	3-1/8"	80mm	
TX-8RL303 TX-8RL304	3-3/16" 3-1/4"		
TX-8RL305	3-5/16"		E
TX-8RL85M TX-8RL306	2.2/07	85mm	
TX-8RL306	3-3/8" 3-7/16"		
TX-8RL308	3-1/2"		
TX-8RL90M TX-8RL309	3-9/16"	90mm	
TX-8RL310	3-5/10 3-5/8"		
TX-8RL311	3-11/16"		ı
TX-8RL312M95 TX-8RL313	3-3/4" 3-13/16"	95mm	
TX-8RL314	3-7/8"		
TX-8RL315M100	3-15/16"	100mm	
TX-8RL400 TX-8RL401	4" 4-1/16"		
TX-8RL402M105	4-1/10	105mm	
TX-8RL403	4-3/16"		
TX-8RL404 TX-8RL405	4-1/4" 4-5/16"		
TX-8RL110M		110mm	
TX-8RL406 TX-8RL407	4-3/8"		
INTOINE4UI	4-7/16"		ı

TX-8 LINK	HEX SIZE	
PART#	IMPERIAL	METRIC
TX-8RL408	4-1/2"	
TX-8RL115M		115mm
TX-8RL409	4-9/16"	
TX-8RL410	4-5/8"	
TX-8RL120M		120mm
TX-16 LINK	HEX SIZE	
PART#	IMPERIAL	METRIC
TX-16RL203M55	2 2 /16"	55mm
TX-16RL203W33	2-3/16" 2-1/4"	John
TX-16RL205	2-1/4 2-5/16"	
TX-16RL206M60	2-3/8"	60mm
TX-16RL207	2-7/16"	Commi
TX-16RL208	2-1/2"	
TX-16RL209M65	2-9/16"	65mm
TX-16RL210	2-5/8"	
TX-16RL211	2-11/16"	
TX-16RL212M70	2-3/4"	70mm
TX-16RL213	2-13/16"	
TX-16RL214	2-7/8"	75
TX-16RL215M75	2-15/16" 3"	75mm
TX-16RL300 TX-16RL301		
TX-16RL301 TX-16RL302M80	3-1/16" 3-1/8"	80mm
TX-16RL302W80	3-1/8 3-3/16"	OUIIIII
TX-16RL303	3-3/10	
TX-16RL305	3-1/4	
TX-16RL85M	-0-0/-10	85mm
TX-16RL306	3-3/8"	
TX-16RL307	3-7/16"	
TX-16RL308	3-1/2"	
TX-16RL90M		90mm
TX-16RL309	3-9/16"	
TX-16RL310	3-5/8"	
TX-16RL311	3-11/16"	
TX-16RL312M95	3-3/4"	95mm
TX-16RL313	3-13/16"	
TX-16RL314	3-7/8"	400
TX-16RL315M100	3-15/16" 4"	100mm
TX-16RL400 TX-16RL401	4-1/6"	
TX-16RL401	4-1/8"	105mm
TX-16RL403	4-1/8	10311111
TX-16RL404	4-1/4"	
	4-5/16"	
TX-16RL405	4-5/16"	110mm
		110mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407	4-3/8" 4-7/16"	110mm
TX-16RL405 TX-16RL110M TX-16RL406	4-3/8"	110mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407	4-3/8" 4-7/16"	110mm 115mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL409	4-3/8" 4-7/16" 4-1/2" 4-9/16"	
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL409 TX-16RL410	4-3/8" 4-7/16" 4-1/2"	115mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL407 TX-16RL115M TX-16RL115M TX-16RL409 TX-16RL410 TX-16RL410	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8"	
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL409 TX-16RL410 TX-16RL410 TX-16RL411	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16"	115mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL409 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL411	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4"	115mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16"	115mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4"	115mm 120mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL414	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8"	115mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL414 TX-16RL414	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8"	115mm 120mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL414	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5"	115mm 120mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL115M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL414 TX-16RL415 TX-16RL415 TX-16RL415 TX-16RL415	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5" 5-1/16"	115mm 120mm
TX-16RL405 TX-16RL10M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415M TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL415 TX-16RL415 TX-16RL500 TX-16RL501	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-13/16" 4-7/8" 4-15/16" 5" 5-1/16" 5-1/8" 5-3/16"	115mm 120mm 125mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5" 5-1/16" 5-1/8" 5-3/16" 5-1/4"	115mm 120mm 125mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL415 TX-16RL500 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL503	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-13/16" 4-7/8" 4-15/16" 5" 5-1/16" 5-1/8" 5-3/16"	115mm 120mm 125mm
TX-16RL405 TX-16RL110M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL503 TX-16RL504	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5" 5-1/16" 5-1/8" 5-3/16" 5-1/4"	115mm 120mm 125mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL501 TX-16RL500 TX-16RL501	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/16" 5-1/8" 5-3/16" 5-1/4" 5-5/16"	115mm 120mm 125mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL412 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL505M135 TX-32 LINK	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/16" 5-1/8" 5-3/16" 5-1/4" 5-5/16"	115mm 120mm 125mm 130mm 135mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL505M135 TX-32 LINK PART #	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL	115mm 120mm 125mm 130mm 135mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL409 TX-16RL4115M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL505M135 TX-32 LINK PART # TX-32RL302M80	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8"	115mm 120mm 125mm 130mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL505M135 TX-32 LINK PART # TX-32 RL302M80 TX-32RL303	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16"	115mm 120mm 125mm 130mm 135mm
TX-16RL405 TX-16RL10M TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL500 TX-16RL500 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL505 TX-32 LINK PART # TX-32 RL302 M80 TX-32 RL304	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4"	115mm 120mm 125mm 130mm 135mm
TX-16RL405 TX-16RL10M TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415M TX-16RL4109 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL503 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-32 LINK PART # TX-32 RL302M80 TX-32 RL303 TX-32 RL304 TX-32 RL305	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16"	115mm 120mm 125mm 130mm 135mm METRIC 80mm
TX-16RL405 TX-16RL10M TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL415M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL503 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL503 TX-16RL503 TX-16RL504 TX-32RL303 TX-32RL302M80 TX-32RL302M80 TX-32RL303 TX-32RL303 TX-32RL303 TX-32RL305 TX-32RL305 TX-32RL305	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4" 3-5/16"	115mm 120mm 125mm 130mm 135mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL409 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL505M135 TX-32 LINK PART # TX-32 RL302 M80 TX-32 RL303 TX-32 RL304 TX-32 RL305 TX-32 RL305 TX-32 RL306	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/8" 5-3/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4" 3-5/16" 3-3/8"	115mm 120mm 125mm 130mm 135mm METRIC 80mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL409 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL505M135	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/4" 5-3/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4" 3-5/16" 3-3/8" 3-7/16"	115mm 120mm 125mm 130mm 135mm METRIC 80mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL408 TX-16RL409 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL505M135 TX-32 LINK PART # TX-32 RL302 M80 TX-32 RL303 TX-32 RL304 TX-32 RL305 TX-32 RL305 TX-32 RL306	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/8" 5-3/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4" 3-5/16" 3-3/8"	115mm 120mm 125mm 130mm 135mm METRIC 80mm
TX-16RL405 TX-16RL406 TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL409 TX-16RL410 TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-32RL304 TX-32RL305 TX-32RL301 TX-32RL305 TX-32RL306 TX-32RL306 TX-32RL306 TX-32RL306 TX-32RL307 TX-32RL308	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/4" 5-3/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4" 3-5/16" 3-3/8" 3-7/16"	115mm 120mm 125mm 130mm 135mm METRIC 80mm
TX-16RL405 TX-16RL10M TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL409 TX-16RL415M TX-16RL410 TX-16RL410 TX-16RL412 TX-16RL411 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL415 TX-16RL500 TX-16RL501 TX-16RL501 TX-16RL502 TX-16RL503 TX-16RL503 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL504 TX-16RL505 TX-32 LINK PART # TX-32 LINK PART # TX-32 LINK PART # TX-32 RL3004 TX-32 RL3006 TX-32 RL3006 TX-32 RL3007 TX-32 RL3008 TX-32 RL3008 TX-32 RL3008 TX-32 RL3008 TX-32 RL3008 TX-32 RL3008	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4" 3-5/16" 3-1/4" 3-5/16"	115mm 120mm 125mm 130mm 135mm METRIC 80mm
TX-16RL405 TX-16RL10M TX-16RL406 TX-16RL406 TX-16RL407 TX-16RL409 TX-16RL415M TX-16RL410 TX-16RL410 TX-16RL411 TX-16RL412 TX-16RL412 TX-16RL413 TX-16RL413 TX-16RL413 TX-16RL414 TX-16RL415 TX-16RL501 TX-16RL501 TX-16RL501 TX-16RL503 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL504 TX-16RL503 TX-16RL503 TX-16RL503 TX-16RL503 TX-16RL504 TX-32RL300 TX-32RL300 TX-32RL300 TX-32RL3005 TX-32RL3005 TX-32RL3006 TX-32RL3007 TX-32RL3007 TX-32RL3008 TX-32RL3008 TX-32RL3008 TX-32RL3008 TX-32RL3008 TX-32RL3009	4-3/8" 4-7/16" 4-1/2" 4-9/16" 4-5/8" 4-11/16" 4-3/4" 4-13/16" 4-7/8" 4-15/16" 5-1/8" 5-1/16" 5-1/4" 5-5/16" HEX SIZE IMPERIAL 3-1/8" 3-3/16" 3-1/4" 3-5/16" 3-1/4" 3-5/16" 3-1/2" 3-9/16"	115mm 120mm 125mm 130mm 135mm METRIC 80mm

	TX-32 LINK	HEX SIZE		ı
	PART#	IMPERIAL	METRIC	l
	TX-32RL312M95	3-3/4"	95mm	ı
	TX-32RL313	3-13/16" 3-7/8"		ı
g	TX-32RL314	3-7/8"	100	ı
	TX-32RL315M100 TX-32RL400	3-15/16" 4"	100mm	ı
	TX-32RL401	4-1/16"		ı
	TX-32RL402M105	4-1/8"	105mm	l
	TX-32RL403 TX-32RL404	4-3/16" 4-1/4"		ı
	TX-32RL405	4-5/16"		ı
	TX-32RL110M		110mm	ı
	TX-32RL406	4-3/8"		ı
	TX-32RL407 TX-32RL408	4-7/16" 4-1/2"		ŀ
	TX-32RL115M	, _	115mm	l
	TX-32RL409	4-9/16"		ı
	TX-32RL410 TX-32RL120M	4-5/8"	120mm	ı
	TX-32RL411	4-11/16"	12011111	l
	TX-32RL412	4-3/4"		l
	TX-32RL413 TX-32RL414	4-13/16" 4-7/8"		l
	TX-32RL125M	4-1/0	125mm	ı
	TX-32RL415	4-15/16"		
	TX-32RL500	5"		l
	TX-32RL501 TX-32RL502M130	5-1/16" 5-1/8"	130mm	I
	TX-32RL503	5-3/16"	100111111	ŀ
Ü	TX-32RL504	5-1/4"		ı
	TX-32RL505M135	5-5/16"	135mm	ı
	TX-32RL506 TX-32RL507	5-3/8" 5-7/16"		ı
	TX-32RL508M140	5-1/2"	140mm	l
	TX-32RL509	5-9/16"		l
	TX-32RL510 TX-32RL511	5-5/8" 5-11/16"		ı
	TX-32RL145M		145mm	ı
	TX-32RL512	5-3/4" 5-13/16"		ı
	TX-32RL513 TX-32RL514	5-13/16" 5-7/8"		ı
	TX-32RL150M	5-1/6	150mm	l
	TX-32RL515	5-15/16"		ı
	TX-32RL600	6"		ı
	TX-32RL601 TX-32RL155M	6-1/16"	155mm	ı
	TX-32RL602	6-1/8"	100111111	ı
	TX-32RL603	6-3/16" 6-1/4"		ı
	TX-32RL604 TX-32RL160M	6-1/4"	160mm	ı
ı	TX-32RL605	6-5/16"	100111111	ı
Í	TX-32RL606	6-3/8"		ı
	TX-32RL607	6-7/16"	165mm	ı
j	TX-32RL608M165 TX-32RL609	6-1/2" 6-9/16"	165MM	ı
ì	TX-32RL610	6-5/8"		ı
ĺ	TX-32RL611M170	6-11/16"	170mm	ı
	TX-32RL612 TX-32RL613	6-3/4" 6-13/16"		ĺ
	TX-32RL614	6-7/8"		ı
	TX-32RL175M		175mm	ĺ
ı	TX-32RL615 TX-32RL700	6-15/16" 7"		ı
	TX-32RL700	7-1/16"		ı
ı	TX-32RL180M		180mm	ı
	TX-32RL702 TX-32RL703	7-1/8" 7-3/16"		ı
	TX-32RL703	7-3/10 7-1/4"		ı
	TX-32RL185M		185mm	ı
	TX-32RL705	7-5/16"		ı
	TX-32RL706 TX-32RL707	7-3/8" 7-7/16"		ı
	TX-32RL190M		190mm	ı
	TX-32RL708	7-1/2"		l
	TX-32RL709 TX-32RL710	7-9/16" 7-5/8"		ı
	TX-32RL710 TX-32RL711M195	7-5/8 7-11/16"	195mm	l
	TX-32RL712	7-3/4" 7-13/16"		ı
	TX-32RL713	7-13/16"	200	l
	TX-32RL714M200 TX-32RL715	7-7/8" 7-15/16"	200mm	ı
	TX-32RL800	8"		l
	TX-32RL200M		205mm	ı
				l
				ı
				ı
				ı

TorcUP Industrial Sockets

O1. Unbelievable Strength
All TorcUP Industrial Impact Sockets are made from high
strength alloy steel, heat treated for the best combination
of strength and impact resistance

O2. Our Sockets Do What Others Claim
With optimum wall thickness, TorcUP sockets have the strength to withstand the necessary torque and the access to reach the most restricted of nuts

Accommodating Design
The depths of the hex openings are designed to accommodate the nut for full engagement

Free Corner Design
TorcUP's entire line of Industrial Impact Sockets feature free corner design for flats above 5/8" (17mm)

Safe Attachment Design
O-ring and drive pin included with every socket for safe square drive attachment

RAPTOR Pneumatic Torque Wrench

- 01. Hardened Alloy Steel For durability and long cycle life
- 02. Bearings Support
 For loads experienced at the square drive
- 03. Multiple Stage Planetary Gear System

With optimized tooth design

- 04. Smooth Ball Bearing Rotation
 Gearbox housing independent from the motor handle
- 05. Lightweight Aluminum Handle Provides durable, slip-resistant textured coating
- 06. Ultra-Efficient Air Motor
 Designed for easy maintenance

- 07. Cartridge-Style Valves
 Allow easy replacement
- 08. One Finger Trigger Control For one touch forward and reverse
- 09. O-Rings
 Seals grease in while keeping water and dirt out
- 10. External Black Oxide and Hard Coating
 Enhance the RP Series for use in harsh environments
- 11. Bearing Sleeves
 Low friction, high strength that gears run on
- 12. Chrome Steel Pins In each gear stage

RAPTOR RP Series Accessories

TECHNICAL DATA	RP-500	RP-1000	RP-2000	RP-3000	RP-6000
SQUARE DRIVE	3/4"	1"	1"	1"	1 1/2"
MIN TORQUE (ft/lbs)	78	148	231	484	714
MAX TORQUE (ft/lbs)	530	1030	2015	3070	5990
MIN TORQUE (nm)	106	201	313	656	968
MAX TORQUE (nm)	719	1396	2732	4162	8121
OUTPUT ACCURACY	+/-5%	+/-5%	+/-5%	+/-5%	+/-5%
REPEATABILITY	100%	100%	100%	100%	100%
DUTY CYCLE	100%	100%	100%	100%	100%
TOOL WEIGHT (lbs) w/o arm	9	12	16	20	36
TOOL WEIGHT (kg) w/o arm	4.1	5.4	7.3	9.1	16.3
RPM @ 10 psi	16.5	7.0	3.5	1.7	1.2
TOOL MAX psi	80 psi	70 psi	90 psi	65 psi	90 psi
RPM @ MAX psi	44	15	9	4	3

Requirements: Air Pressure 10-90 psi - Flow 45-55 CFM

RP-500	RP-1000	RP-2000	RP-3000	RP-6000
7.89"	7.89"	7.89"	8.06"	8.69"
200.4	200.4	200.4	204.7	220.7
0.75"	1"	1"	1"	1.5"
19.05	25.4	25.4	25.4	38.1
6.80"	8.87"	9.40"	10.62"	12.32"
172.7	225.3	238.8	269.7	312.9
2.56"	2.85"	3.09"	3.75"	5.00"
65.0	72.4	78.5	95.3	127.0
	7.89" 200.4 0.75" 19.05 6.80" 172.7 2.56"	7.89" 7.89" 200.4 200.4 0.75" 1" 19.05 25.4 6.80" 8.87" 172.7 225.3 2.56" 2.85"	7.89" 7.89" 200.4 200.4 0.75" 1" 19.05 25.4 6.80" 8.87" 9.40" 172.7 225.3 2.56" 2.85"	7.89" 7.89" 8.06" 200.4 200.4 200.4 204.7 0.75" 1" 1" 1" 19.05 25.4 25.4 25.4 6.80" 8.87" 9.40" 10.62" 172.7 225.3 238.8 269.7 2.56" 2.85" 3.09" 3.75"

01. High Output 2 Stage Pumps

02. Advanced Circuit

Fewer components and wiring reduce weight and increases dependability

03. Powerful, Efficient, Compact

04. Lightweight Motor
Permanent magnet motor
is available in 1.125 HP and
1.5 HP versions

05. Operates at Full Pressure On less than 20 amps for 115v or 240v

06. Low Profile Design

Simplifies Transport
Site gauge enables
operator to monitor
reservoir oil levels.
Powder coated reservoirs
stand up to the harshest
environments. "Easy-Pour"
fill and drain hole makes
preventative maintenance preventative maintenance quick and easy

Enhanced Reservoirs
Available in sizes from
1 to 5 gallons

Quadra-Torc Function Available in single and multi-port designs for operating up to 4 of the same tools simultaneously

09. Lightweight, Ergonomic

Industrial ergonomic rocker switches easy to activate, reducing hand fatigue. Water resistant switches operate on 12 VDC

10. Roll Cage and Heat Exchangers Available

11. Auto-Dump
Relieves all pressure from hoses

12. Replaceable Motor Brushes and Armature

Increases serviceability

13. 15' Pendant Standard On all torque power-pump

- 01. Heavy Duty Air Motor Powerful 4 HP industrial duty air motor runs on 50cfm/90 PSI
- 02. High Output 2 Stage Pumps
- 03. Quadra-Torc Function

Available in single and multi-port designs for operating up to 4 tools simultaneously

- 04. Quiet Operation Approximately 80dB @ 10,000 PSI
- 05. Rugged Remote 15' remote pendant to control motor and valve

06. Auto-Dump Relieves all pressure from hoses

07. Filter-Lubricator
Supplied with high flow
F/R/L for long trouble free
operation

- 08. 1.5 Gallon Reservoir
- 09. Precise PSI/BAR 4" Pressure Gauge
- 10. Quick Connect Couplers
 Each pump and hose is
 fitted with quick connect,
 no-drip, threadless safety
 couplers, with 2:1 safety ratio

11. Supplied With Dual Non-

High pressure hose with couplers

12. Standard Carrying Handle

Optional roll cage available to protect motor

- 13. Low Center of Gravity For more stability
- 14. For Use in Flammable Environments
- 15. Serviceable Motor Vanes and Springs

The Right Tool for the Job

The TorcUP Comprehensive Factory Warranty

We provide ongoing support with operational training and care of all tools, free repair of warranty tools, and no-cost temporary replacements. At TorcUP, we strive to become your total product solution.

The customer will be completely satisfied with the performance, operation, support and overall value of their TorcUP System.

The customer's staff will be thoroughly trained to the customer's satisfaction on the proper operation and care of their TorcUP System.

If the TorcUP System should fail to operate properly under normal usage within 13 months of purchase, the system will be repaired at no charge.

If the TorcUP System cannot be repaired under warranty at the customer's site, TorcUP will furnish the customer with loaner components as needed at no charge during the warranty period.

The warranty does not cover improper use or operation of tooling.

If during the warranty period, the tooling must be returned to the TorcUP Repair Facility for warranty maintenance, the customer will be provided with a loaner unit at no charge for the duration of the repair.

The Warranty covers factory defects for the following lengths of time dependent upon the tooling purchased.*

TU ULTRA SERIES WRENCHES - 13 months from date of purchase

TX SERIES WRENCHES - 13 months from date of purchase

RP SERIES WRENCHES - 13 months from date of purchase

EP AND AP SERIES PUMPS - 13 months from date of purchase

ACCESSORIES - 13 months from date of purchase

SOCKETS - Lifetime*

*Some Exclusions Apply

WWW.TORCUP.COM

MADE IN THE USA

catalog 2015 03